These are just some of the incidents for which CISM has provided support and assistance Employee death Employee illness Employee injury on or off the job Assault on employee Loss of a loved one Loss of property (fire/accident) Work stress Family problems Help for first responders to inmate suicide, attempted suicide, death in custody Team members have received training in individual and group crisis intervention which is endorsed by the International Critical Incident Stress Foundation. Members of the Critical Incident Stress Management Team are here to help you in your time of need. Please don't hesitate to call or contact any member of the team if you need help or just someone to talk to. ALL CONTACTS WITH CISM ARE COMPLETELY CONFIDENTIAL. # DOCR CRITICAL INCIDENT STRESS MANAGEMENT TEAM Helping DOCR employees recover from traumatic incidents and build resilience in the face of correctional stress ## WHO WF ARF Laurie Mombay, LCPC Program Administrator 240-773-9761 (office) 240-753-2075 (cell) Godfred Ababio 240-773-4240 Alexander Baker 240-773-9704 Lanora Dixon 240-777-9786 Ayodeji Durojaiye 240-773-9779/9774 Lia Felker 240-777-9849 Patricia Garvey 240-777-9810 Caitlin Greaney 240-777-9862 Naheshema Jackson-Sutton 240-773-9704 Nickolas Knowlton 240-773-9704 Carl Mande 240-773-9868 Dana Pate 240-773-9704 240-777-5491 240-773-9843 240-773-3304 Carmen Solis Alicia Veney Warren Wallingford # IF YOU EXPERIENCE A TRAUMATIC EVENT Even after the event is over, you may experience some strong physical or emotional reactions. It is completely normal for these reactions to occur and they may appear within hours or sometimes not until days or weeks later. Having someone to talk to about the event and your reactions can be very helpful to your recovery. Below are listed some common signs and symptoms of a stress reaction. ### PHYSICAL SYMPTOMS: * Shortness of breath Sweating Nausea/vomiting Chills Fatique Headache Chest pain Increased heart rate High blood pressure Dizziness Changes in appetite Disrupted sleep ### STRATEGIES: Exercise, especially within the first 24-48 hours Get plenty of rest. Eat well and stay hydrated. Limit caffeine and alcohol intake. ### EMOTIONAL/BEHAVIORAL SYMPTOMS: Depression Fear Guilt Anxiety/Panic Muscle tremors Agitation Irritability Social withdrawal Intense anger Increased alcohol consumption ### STRATEGIES: Understand that you are having a normal reaction to an abnormal situation. Be kind to yourself. Spend time with and talk to others. Encourage them just to listen without offering advice. Don't make any major life decisions or changes. ### COGNITIVE SYMPTOMS: Confusion **Nightmares** Hypervigilance Poor memory Poor concentration Suspiciousness Poor attention span Intrusive thoughts ### STRATEGIES: Don't try to fight the nightmares, flashbacks and intrusive thoughts. They are normal and will decrease over time. Contact EAP for help at 1-855-350-1750 or online at guidanceresources.com ^{*} Any of these may indicate a need for medical attention. When in doubt, call your